COVID-19 Cases, Hospitalizations, and Deaths by Vaccination Status **Washington State Department of Health** February 16, 2022 To request this document in another format, call 1-800-525-0127. Deaf or hard of hearing customers, please call 711 (Washington Relay) or email civil.rights@doh.wa.gov. **Publication Number: 421-010** ### For more information or additional copies of this report: Disease Control and Health Statistics Public Health Outbreak Coordination, Information, and Surveillance 1610 NE 150th Street, MS: K17-9 Shoreline, WA 98155 Phone: 206-418-5700 (24-hour contact for local health jurisdictions only) Email: DOH-PHOCIS-Surveillance@doh.wa.gov ### COVID-19 Cases, Hospitalizations, and Deaths by Vaccination Status ### February 16, 2022 #### **Summary** Unvaccinated 12-34 year-olds in Washington are - 3 times more likely to get COVID-19 compared with fully vaccinated 12-34 year-olds. - 5 times more likely to be hospitalized with COVID-19 compared with fully vaccinated 12-34 year-olds. Unvaccinated 35-64 year-olds are - 4 times more likely to get COVID-19 compared with fully vaccinated 35-64 year-olds. - 7 times more likely to be hospitalized with COVID-19 compared with fully vaccinated 35-64 yearolds. Unvaccinated 65+ year-olds are - 6 times more likely to get COVID-19 compared with fully vaccinated 65+ year-olds. - 8 times more likely to be hospitalized with COVID-19 compared with fully vaccinated 65+ year-olds. - 7 times more likely to die of COVID-19 compared with fully vaccinated 65+ year-olds. #### **Background** Vaccination is a critical tool for containing the COVID-19 pandemic. COVID-19 vaccines are highly effective and greatly reduce the risk of severe illness, hospitalization, and death from COVID-19. Approximately two-thirds of the eligible Washington population is fully vaccinated and protected from experiencing these serious outcomes. However, many remain unvaccinated and case rates are currently very high. Vaccination rates also vary across the state and between age and demographic groups, leaving some populations particularly vulnerable. Although COVID-19 vaccines work well to prevent severe illness and death among those exposed to the virus, a small percentage of fully vaccinated people will still get COVID-19. Even highly effective vaccines cannot prevent all infections. However, because the vaccine offers strong protection against the most serious outcomes of COVID-19, increasing vaccination rates is key to limiting severe COVID-19 cases and saving lives. This report provides an overview of confirmed and probable COVID-19 cases, hospitalizations, and deaths by vaccination status. The purpose is to provide a comprehensive look at the impact of vaccination on COVID-19 in Washington state. This report breaks vaccination status into three categories: - **Fully vaccinated:** those who have reached 2 weeks after receiving the final recommended dose of an authorized COVID-19 vaccine. - **Partially vaccinated:** those who have received one or more doses of an authorized vaccine but have not reached the full 14 days after the final dose. - **Unvaccinated:** those who have not received any dose of a COVID-19 vaccine. Individuals are not considered fully vaccinated until two weeks have passed since receiving their final dose because of the time required for the body to build protection. Use of 'fully vaccinated' in this report differs from 'breakthrough' used elsewhere in Washington State Department of Health reports. Additional details on these differences are provided in the methods section at the end of this report. With the emergence of the Delta variant as the dominant COVID-19 strain in Washington and the U.S., and with additional variants appearing worldwide, it is more urgent than ever to ensure that everyone who is eligible gets vaccinated against COVID-19. As of February 08, 2022, 17.7% of eligible Washingtonians had not yet initiated vaccination. The percentage of fully vaccinated individuals is now increasing only modestly, rising by less than 1% from February 01- February 08, 2022. ### Trends in COVID-19 case and hospitalization rates by vaccination status and age group The following graphs show the 7-day COVID-19 case, hospitalization and death rates by age group for people who are unvaccinated, people who are partially vaccinated, and people who are fully vaccinated. The difference between rates in the unvaccinated population compared to the fully vaccinated population during the grayed out 28-day time period is shown in text on each graph. There is a large difference in cases and hospitalizations between unvaccinated and fully vaccinated populations across all age groups. This difference has become greater since July of this year. The rapid increase in cases in July 2021 correlates to several events that occurred in a close time frame from the end of June to the beginning of July, including: - The Delta variant became the predominant strain in Washington state - Statewide recommendations were relaxed for gatherings and mask use in public places, and - Gatherings increased in size and number because of the heat wave and summer holiday celebrations. #### **COVID-19 Cases** # COVID-19 case rates among 12-34 year-old individuals are 3 times higher in the unvaccinated population than in the fully vaccinated population # COVID-19 case rates among 35-64 year-old individuals are 4 times higher in the unvaccinated population than in the fully vaccinated population # COVID-19 case rates among 65+ year-old individuals are 6 times higher in the unvaccinated population than in the fully vaccinated population COVID-19 case rates per 100,000 population from January 12 to February 08, 2022 | Age group | Age-specific rate per 100,000 in unvaccinated individuals | Age-specific rate
per 100,000 in fully
vaccinated
individuals | Impact | |-----------|---|--|--------------------------------| | 12-34 | 10,638.6 | 3,414.9 | 3 times higher in unvaccinated | | 35-64 | 10,241.7 | 2,649.6 | 4 times higher in unvaccinated | | 65+ | 6,772.0 | 1,226.7 | 6 times higher in unvaccinated | [•] Case rates are calculated using population data for the specified age group ### **COVID-19 Hospitalizations** # COVID-19 hospitalization rates among 12-34 year-old individuals are 5 times higher in the unvaccinated population than in the fully vaccinated population ## COVID-19 hospitalization rates among 35-64 year-old individuals are 7 times higher in the unvaccinated population than in the fully vaccinated population # COVID-19 hospitalization rates among 65+ year-old individuals are 8 times higher in the unvaccinated population than in the fully vaccinated population COVID-19 hospitalization rates per 100,000 population from January 05 to February 01, 2022 | Age group | Age-specific rate per 100,000 in unvaccinated individuals | Age-specific rate
per 100,000 in fully
vaccinated
individuals | Impact | | |-----------|---|--|--------------------------------|--| | 12-34 | 148.5 | 27.6 | 5 times higher in unvaccinated | | | 35-64 | 397.6 | 53.6 | 7 times higher in unvaccinated | | | 65+ | 1,442.7 | 172.1 | 8 times higher in unvaccinated | | Case rates are calculated using population data for the specified age group #### **COVID-19 Deaths** Deaths are only shown for Washingtonians 65 years old and older due to the relatively smaller number of deaths in other age groups and associated instability in rates when assessing by vaccination status. # COVID-19 death rates among 65+ year-old individuals are 7 times higher in the unvaccinated population than in the fully vaccinated population COVID-19 death rates per 100,000 population from December 22 to January 18, 2022 | Age group | Age-specific rate per 100,000 in unvaccinated individuals | Age-specific rate
per 100,000 in fully
vaccinated
individuals | Impact | |-----------|---|--|--------------------------------| | 65+ | 311.1 | 42.2 | 7 times higher in unvaccinated | Case rates are calculated using population data for the specified age group # Total number and percentage of COVID-19 cases, hospitalizations, and deaths by vaccination status ### COVID-19 cases from February 01, 2021 - February 08, 2022 | Vaccination status | Number of COVID-19 cases (12+) | Percent of all COVID-
19 cases (12+) | Percent of population (12+) | |----------------------|--------------------------------|---|-----------------------------| | Fully vaccinated | 353,438 | 33.2% | 76.4% | | Partially vaccinated | 41,042 | 3.9% | 5.9% | | Unvaccinated | 668,909 | 62.9% | 17.7% | ### COVID-19 hospitalizations from February 01, 2021 - February 01, 2022 | Vaccination status Number of COVID-19 hospitalizations (12+) | | Percent of all COVID-
19 hospitalizations
(12+) | Percent of population (12+) | |---|--------|---|-----------------------------| | Fully vaccinated | 7,951 | 21.7% | 76.2% | | Partially vaccinated | 1,810 | 4.9% | 5.9% | | Unvaccinated | 26,851 | 73.3% | 17.9% | ### COVID-19 deaths from February 01, 2021 - January 18, 2022 | Vaccination status | Number of COVID-19
deaths (12+) | Percent of all COVID-
19 deaths (12+) | Percent of population (12+) | |----------------------|------------------------------------|--|-----------------------------| | Fully vaccinated | 1,388 | 23.3% | 75.6% | | Partially vaccinated | 298 | 5% | 6% | | Unvaccinated | 4,282 | 71.7% | 18.4% | ### COVID-19 cases, hospitalizations, and deaths in individuals who are fully vaccinated and unvaccinated by age The tables below show cases, hospitalizations, and deaths in unvaccinated and fully vaccinated individuals through the last complete month of data. The tables highlight the difference between those who do not have any vaccine protection and those with full vaccine protection. The population that is partially vaccinated is not represented in these tables. - The proportion of cases, hospitalizations, and deaths in unvaccinated individuals is lowest among older age groups (65 years and older). This is most likely due to a higher percentage of fully vaccinated persons in this age group compared with other age groups. - As the percent of fully vaccinated individuals in other age groups increases, the percent of cases among those who are unvaccinated is expected to decrease. - If the exposure to COVID-19 stays the same, as more individuals are vaccinated, more cases, hospitalizations, and deaths will be in vaccinated individuals, as they will continue to make up more and more of the population. For example, if 100% of the population was vaccinated, 100% of cases would be among vaccinated people. - An increase in the proportion of cases among fully vaccinated individuals will result in a decrease in the proportion of cases among unvaccinated individuals. - A similar situation will occur as the percent of fully vaccinated individuals in other age groups increases. ### COVID-19 cases in unvaccinated and fully vaccinated individuals in Washington state by age group, February, 2021 - January, 2022 | Age group | Number (%)
cases in
unvaccinated
individuals | Number (%)
cases in fully
vaccinated
individuals | Percent of population who are unvaccinated | Percent of population who are fully vaccinated | |----------------------|---|---|--|--| | 12-17 | 64,495 (67.1%) | 28,067 (29.2%) | 32.1% | 60.3% | | 18-34 | 189,936
(60.7%) | 108,399
(34.6%) | 21.2% | 70.2% | | 35-49 | 127,169
(54.8%) | 94,178 (40.6%) | 15.6% | 78.9% | | 50-64 | 78,096 (51.9%) | 65,481 (43.5%) | 16.2% | 79.7% | | 65+ | 35,709 (46.1%) | 37,866 (48.9%) | 11.2% | 84.1% | | State total
(12+) | 495,405 (57%) | 333,991
(38.4%) | 18% | 76.1% | COVID-19 hospitalizations in unvaccinated and fully vaccinated individuals in Washington state by age group, February, 2021 - January, 2022 | Age group | Number (%)
hospitalizations
in unvaccinated
individuals | Number (%)
hospitalizations
in fully
vaccinated
individuals | Percent of population who are unvaccinated | Percent of population who are fully vaccinated | |----------------------|--|---|--|--| | 12-34 | 3,896 (82.8%) | 612 (13%) | 23.8% | 67.8% | | 35-64 | 13,137 (79.8%) | 2,544 (15.5%) | 15.9% | 79.3% | | 65+ | 9,086 (62.2%) | 4,690 (32.1%) | 11.2% | 84.1% | | State total
(12+) | 26,119 (73%) | 7,846 (21.9%) | 18% | 76.1% | # COVID-19 deaths in unvaccinated and fully vaccinated individuals in Washington state by age group, February, 2021 - January, 2022 | Age group | Number (%)
deaths in
unvaccinated
individuals | Number (%)
deaths in fully
vaccinated
individuals | Percent of population who are unvaccinated | Percent of population who are fully vaccinated | |----------------------|--|--|--|--| | 12-64 | 1,764 (85.8%) | 227 (11%) | 19.4% | 74.2% | | 65+ | 2,689 (63.6%) | 1,285 (30.4%) | 11.2% | 84.1% | | State total
(12+) | 4,453 (70.9%) | 1,512 (24.1%) | 18% | 76.1% | (Note: For tables showing hospitalizations by vaccination status and deaths by vaccination status, age groups are collapsed to protect privacy.) COVID-19 cases in unvaccinated and fully vaccinated individuals in Washington state by county, February, 2021 - January, 2022 | | <u></u> | <u></u> | | | |--------------|---|---|--|--| | County | Number (%)
cases in
unvaccinated
individuals | Number (%)
cases in fully
vaccinated
individuals | Percent of population who are unvaccinated (12+) | Percent of population who are fully vaccinated (12+) | | Adams | 1,609 (71%) | 557 (24.6%) | 20.2% | 72.9% | | Asotin | 2,105 (80.4%) | 446 (17%) | 49.7% | 44.2% | | Benton | 19,616 (66.7%) | 8,553 (29.1%) | 30.7% | 64.5% | | Chelan | 6,455 (60.7%) | 3,758 (35.4%) | 17.5% | 76.1% | | Clallam | 4,475 (56.8%) | 3,078 (39.1%) | 22.6% | 72.5% | | Clark | 31,630 (61.8%) | 17,160 (33.5%) | 24.3% | 68.9% | | Columbia | 282 (72.7%) | 89 (22.9%) | 48.3% | 47% | | Cowlitz | 9,777 (69.2%) | 3,727 (26.4%) | 28.9% | 65.9% | | Douglas | 3,565 (61.4%) | 2,004 (34.5%) | 25.1% | 69.6% | | Ferry | 661 (73.4%) | 198 (22%) | 50.6% | 45.6% | | Franklin | 11,659 (70.3%) | 4,301 (25.9%) | 32.1% | 62.1% | | Garfield | 141 (69.5%) | 51 (25.1%) | 44.6% | 43.4% | | Grant | 9,349 (69.8%) | 3,556 (26.5%) | 29.6% | 65.4% | | Grays Harbor | 6,372 (64.5%) | 3,072 (31.1%) | 30% | 65.2% | | Island | 4,021 (61.6%) | 2,191 (33.6%) | 25.4% | 68.5% | | Jefferson | 970 (48.8%) | 934 (47%) | 15.5% | 80.4% | | King | 101,448
(44.4%) | 115,859
(50.7%) | 7.1% | 87.5% | | Kitsap | 14,596 (56.3%) | 10,136 (39.1%) | 27.7% | 67% | | Kittitas | 3,125 (64.9%) | 1,456 (30.2%) | 35.6% | 58.5% | | Klickitat | 1,641 (75.1%) | 482 (22.1%) | 45.2% | 51.1% | | Lewis | 8,198 (72.8%) | 2,647 (23.5%) | 37.9% | 58.4% | | County | Number (%)
cases in
unvaccinated
individuals | Number (%)
cases in fully
vaccinated
individuals | Percent of population who are unvaccinated (12+) | Percent of population who are fully vaccinated (12+) | |--------------|---|---|--|--| | Lincoln | 1,066 (71.2%) | 391 (26.1%) | 40.7% | 57.3% | | Mason | 4,760 (61.9%) | 2,595 (33.7%) | 29% | 65.4% | | Okanogan | 3,227 (69.2%) | 1,275 (27.3%) | 26.2% | 69.4% | | Pacific | 1,411 (69.2%) | 520 (25.5%) | 29.5% | 63.5% | | Pend Oreille | 1,194 (77.1%) | 308 (19.9%) | 53.1% | 41.4% | | Pierce | 74,138 (61.4%) | 40,988 (33.9%) | 27.6% | 67.5% | | San Juan | 387 (52.7%) | 323 (44%) | 10.4% | 86.9% | | Skagit | 8,472 (60.9%) | 4,802 (34.5%) | 21.1% | 73.8% | | Skamania | 661 (72.1%) | 227 (24.8%) | 55.6% | 43.4% | | Snohomish | 47,889 (51.9%) | 40,189 (43.6%) | 18.9% | 76.6% | | Spokane | 43,426 (64.7%) | 20,799 (31%) | 30.7% | 64.2% | | Stevens | 3,996 (77.3%) | 984 (19%) | 58.3% | 37.7% | | Thurston | 17,586 (57.7%) | 11,550 (37.9%) | 22.3% | 73.8% | | Wahkiakum | 257 (72.4%) | 84 (23.7%) | 41.2% | 58.2% | | Walla Walla | 5,178 (62.8%) | 2,733 (33.1%) | 27.6% | 65.9% | | Whatcom | 12,377 (52.6%) | 10,050 (42.7%) | 19.2% | 75.6% | | Whitman | 2,739 (60%) | 1,582 (34.7%) | 48.1% | 44.3% | | Yakima | 23,571 (66.9%) | 10,123 (28.7%) | 23.2% | 69% | | Unknown | 1,375 (84.6%) | 213 (13.1%) | NA% | NA% | | State total | 495,405 (57%) | 333,991
(38.4%) | 18% | 76.1% | ^{*}To protect privacy, counts of less than 10 are not reported. Some additional values that could allow someone to calculate those small numbers are also not reported. #### **Methods** #### **Data sources** There are three data sources for these metrics: - Washington Disease Reporting System (WDRS) - Washington Immunization Information System (WAIIS) - Washington Health and Life Events System (WHALES) WDRS receives case, hospitalization, and death information for all COVID-19 cases in Washington residents. WAIIS collects COVID-19 vaccination data from healthcare providers for people vaccinated in Washington. Not all federal correction facilities and federal healthcare organizations (e.g., Department of Defense and Veterans Administration facilities) submit data to WAIIS. WAIIS may not include vaccination data from all tribal health facilities. All rates presented in this report are calculated using the Washington state population distribution based on the Office of Financial Management's (OFM) April 1, 2020 population estimates. To better reflect the true rates of COVID-19 cases, hospitalizations, and deaths in this report, calculations include only the 12 and older population because they are eligible to be vaccinated. #### **Definitions** All case, hospitalization, and death data reported are based on positive molecular or antigen test results. A fully vaccinated COVID-19 case is a person with a positive molecular or antigen test result and a specimen collection date two or more weeks after receiving the final dose of an authorized COVID-19 vaccine. An individual is considered fully vaccinated two weeks after their second dose in a two-dose series, such as the Pfizer or Moderna vaccines, or two weeks after a single-dose vaccine, such as Johnson & Johnson's Janssen vaccine. A COVID-19 hospitalization is a Washington resident who has been identified using case investigation data in WDRS or links with Rapid Health Information Network (RHINO) records as hospitalized with confirmed or probable COVID-19. Deaths are reported to the state by health care providers, medical examiners or coroners, local health departments, or others to the official vital records database, WHALES. COVID-19 deaths included in this report are identified in WHALES where the cause of death was confirmed or suspected to have been COVID-19. Fully vaccinated versus breakthrough cases: - For reporting purposes, DOH and CDC use strict criteria to classify breakthrough cases, including requiring information about the vaccine lot number and other details. The SARS-CoV-2 Vaccine Breakthrough Surveillance and Case Information Resource (wa.gov) report has information about cases that meet the breakthrough case definition. The report is updated every Wednesday. - Because the purpose of this report is to provide a more comprehensive look at the impact of vaccines on COVID-19, it therefore uses a broader definition of 'fully vaccinated' rather than 'breakthrough case' to classify individuals. For this report, the determination of whether a person is fully vaccinated is based exclusively on data from the Washington Immunization Information System (WA IIS). #### **Timeframes** The first COVID-19 vaccines were administered in Washington in mid-December 2020. Full protection from the vaccine in those vaccinated early would occur about the first week in February. Therefore, we are reporting cases, deaths, and hospitalizations beginning with the month of February 2021. It takes up to 8 days from specimen collection date for DOH to receive 90% of reported cases, 12 days for DOH to identify hospitalizations, and 28 days to identify deaths. For this reason, we report time periods differently for cases, hospitalizations, and deaths to ensure we have the most complete data. #### **Linking methods** All information on COVID-19 cases, hospitalizations, and deaths provided by this report use WDRS data linked to WAIIS COVID-19 vaccination data. The links are based on a comparison of the first name, last name, and date of birth of cases to the first name, last name, and date of birth of those with COVID-19 vaccination in WAIIS. Only exact matches on all three items are considered the same person. Missing or misspelled names and incorrect dates of birth may lead to some vaccinated persons being incorrectly classified as unvaccinated. COVID-19 cases with vaccines not reported to WAIIS as described above are considered unvaccinated in this report. #### 7-day rate calculations Rates are calculated as the total number of cases or hospitalizations within the specified vaccination and age group with a specimen collection date during the 7-day period divided by the population that falls in the same age group with the same vaccination status at the beginning of the 7-day period. For example, 7-day fully vaccinated COVID-19 case rates per 100,000 population among 12-34 year-old individuals on August 7, 2021 = Cases in fully vaccinated 12-34 year-old individuals with a specimen collection date August 1 - 7 Number of fully vaccinated 12-34 year-old individuals in Washington as of August 1 X 100,000 To compare rates in the fully vaccinated and unvaccinated populations, the rates for the most recent four-week (i.e., 28-day) period is calculated. The 28-day rate in the unvaccinated population is divided by the four-week rate in the fully vaccinated population to calculate a rate ratio. 28-day rates are used for this comparison to provide more stability in the comparison than if 7-day rates were used. For example, The rate ratio for fully vaccinated and unvaccinated COVID-19 case rates per 100,000 population among 12-34 year-old individuals on August 7, 2021 = #### 28-day (July 11-August 7) case rate for unvaccinated 12-34 year-old individuals 28-day (July 11-August 7) case rate for fully vaccinated 12-34 year-old individuals - The **fully vaccinated** population is defined as the number of individuals who are determined to be fully vaccinated in Washington state in the specified age group at the start of the time period. - The **partially vaccinated** population is defined as the number of partially vaccinated individuals in Washington state in the specified age group at the start of the time period. - The **unvaccinated** population is defined by subtracting the number of vaccinated and partially vaccinated individuals for the specified age group and time period from the entire Washington state population 12 years and older.